Part 1 Culpability Generally

76-2-101 Requirements of criminal conduct and criminal responsibility.

(1)

- (a) A person is not guilty of an offense unless the person's conduct is prohibited by law; and (b)
 - (i) the person acts intentionally, knowingly, recklessly, with criminal negligence, or with a mental state otherwise specified in the statute defining the offense, as the definition of the offense requires; or
 - (ii) the person's acts constitute an offense involving strict liability.
- (2) These standards of criminal responsibility do not apply to the violations set forth in Title 41, Chapter 6a, Traffic Code, unless specifically provided by law.

Amended by Chapter 2, 2005 General Session

76-2-102 Culpable mental state required -- Strict liability.

Every offense not involving strict liability shall require a culpable mental state, and when the definition of the offense does not specify a culpable mental state and the offense does not involve strict liability, intent, knowledge, or recklessness shall suffice to establish criminal responsibility. An offense shall involve strict liability if the statute defining the offense clearly indicates a legislative purpose to impose criminal responsibility for commission of the conduct prohibited by the statute without requiring proof of any culpable mental state.

Amended by Chapter 90, 1983 General Session

76-2-103 Definitions.

A person engages in conduct:

- (1) Intentionally, or with intent or willfully with respect to the nature of his conduct or to a result of his conduct, when it is his conscious objective or desire to engage in the conduct or cause the result.
- (2) Knowingly, or with knowledge, with respect to his conduct or to circumstances surrounding his conduct when he is aware of the nature of his conduct or the existing circumstances. A person acts knowingly, or with knowledge, with respect to a result of his conduct when he is aware that his conduct is reasonably certain to cause the result.
- (3) Recklessly with respect to circumstances surrounding his conduct or the result of his conduct when he is aware of but consciously disregards a substantial and unjustifiable risk that the circumstances exist or the result will occur. The risk must be of such a nature and degree that its disregard constitutes a gross deviation from the standard of care that an ordinary person would exercise under all the circumstances as viewed from the actor's standpoint.
- (4) With criminal negligence or is criminally negligent with respect to circumstances surrounding his conduct or the result of his conduct when he ought to be aware of a substantial and unjustifiable risk that the circumstances exist or the result will occur. The risk must be of a nature and degree that the failure to perceive it constitutes a gross deviation from the standard of care that an ordinary person would exercise in all the circumstances as viewed from the actor's standpoint.

Amended by Chapter 229, 2007 General Session

76-2-104 Culpable mental state -- Higher mental states included.

- (1) If acting with criminal negligence is sufficient to establish the culpable mental state for an element of an offense, that element is also established if a person acts intentionally, knowingly, or recklessly.
- (2) If acting recklessly is sufficient to establish the culpable mental state for an element of an offense, that element is also established if a person acts intentionally or knowingly.
- (3) If acting knowingly is sufficient to establish the culpable mental state for an element of an offense, that element is also established if a person acts intentionally.

Amended by Chapter 75, 1998 General Session

76-2-105 Transferred intent.

Where intentionally causing a result is an element of an offense, that element is established even if a different person than the actor intended was killed, injured, or harmed, or different property than the actor intended was damaged or otherwise affected.

Enacted by Chapter 199, 2004 General Session